

Patient EHR: Early Patient and Physician Experiences

James M. Walker, MD
Chief Medical Information Officer

Why Link?


A former Fox News television producer became seriously ill while working in Pakistan. After he got home, he was notified that the hepatitis A vaccine had been recalled because it was ineffective. Tests confirmed Hepatitis A and severe liver damage.

He remains unable to work.

Outline

- Setting
- Drivers
- Patient experience
- Physician experience
- Barriers

Geisinger Health System

Geisinger Health System

- 31 counties
- 800 physicians (650 employed)
- 42 clinic sites
- 2 hospitals
- Primary to quaternary care
- 70% fee for service

Outpatient EHR Status

- All employed physicians use the EMR to
 - View all results, images, and records
 - Enter all orders
 - Document most patient encounters (and view all)

Geisinger Drivers


Outpatient EHR designed for patient EHR

Geisinger Drivers

- Access to one's own medical record
- Easy communication with physician
- Access to information for self care

Crossing the Quality Chasm. Institute of Medicine, 2001.

Geisinger Drivers - HIPAA

- Access to Personal Health Information
- Clinical Communication

Geisinger's Goal: Transform Care

Delight patients.

- Delight patients.
- Empower patients.

Geisinger's Goal: Transform Care

- Delight patients.
- Empower patients.
- Improve practice efficiency.

Geisinger's Goal: Transform Care

- Delight patients.
- Empower patients.
- Improve practice efficiency.
- Delight providers.

Patient Drivers

View Lab Results

Schedule/Cancel Appointments

Request Drug Renewal

Request Medical Advice

Find Disease-specific Information

Receive Personalized Health Info

Community Calendar

Non-GHS Doctor Access to My Chart

Clinic Travel Instructions

Chat Rooms

Community Bulletin Board

Purchase Medical Supplies

	4.14
	4.07
	3.96
	3.91
	3.77
	J
2.82	
2.79	
2.78	
2.76	
2.67	

Patient Drivers

Ask health questions	77%
Manage appointments	71
Prescriptions renewals	71
Get the results of tests	70

Taylor, H. (2002). Patient/Physician Communication Online, Harris Interactive.

Patient EHR Status

- All practices, all specialties
- 17,000 active users
- Pediatric access
- Proxy access

1. View Your Records

Problem list

4

- Problem list
- Allergies and Medicines

- Problem list
- Allergies and Medicines
- Immunizations

4

- Problem list
- Allergies and Medicines
- Immunizations
- Histories surgical, medical, family, "social"

4

- Problem list
- Allergies and Medicines
- Immunizations
- Histories
- Lab results (with interpretations)

-

- Problem list
- Allergies and Medicines
- Immunizations
- Histories
- Lab results
- Appointment information

Renew drugs

- Renew drugs
- Request appointments

- Renew drugs
- Request appointments
- Request referrals


- Renew drugs
- Request appointments
- Request referrals
- Ask for medical advice


Patient EHR Use (annualized)

- 280,000 lab test checks
- 250,000 messages
 - 15,000 requests for medical advice
 - 7,000 drug renewals
 - 5,000 appointment requests

MyGeisinger Activity 3rd QTR 2004

MyGeisinger Messages Jul - Sept 2004

Reference

Hassol, A., J. M. Walker, et al. (2004).

"Patient Experiences and Attitudes about Access to a Patient Electronic Healthcare Record and Linked Web Messaging." J Am Med Inform Assoc 11: 505-13.

Users vs. Non-users

	Users n = 4,245	Non-users n= 281,517						
Age*								
18-30	7%	20% 25% 30%						
31-45	27%							
46-64	49%							
65+	18%	25%						
Sex								
Female	58.6%	57.3%						
Male	41.4%	42.7%						
Clinic visits during the 9 months pre-implementation								
	3.48	2.58						

4

Patient Users

- More office visits
- More chronic problems
- Children of elders
- Age 46 to 64
- Familiar with the Internet

Personal Health Working Group (2003). Connecting for Health: A Public-Private Collaborative.

Criteria for Choosing Channels

- Convenience
- Familiarity
- Availability
- Complexity of the message
- Cost

Criteria for Choosing Channels

- Fit with established care processes
- Interactivity
- Fit with new, optimized processes
- Security and confidentiality

Differential Preferences

%	In Writing		Telep	ephone Onli		e (%)	In-Person (%)	
	Pt.	MD	Pt.	MD	Pt.	MD	Pt.	MD
General Question	3	0	21	44	53	15	23	38
Test results	7	44	26	24	32	12	36	18
Тх	9	24	19	21	26	6	46	47
Self-monitor	7	15	13	18	46	18	33	47
Lifestyle Choices	3	24	7	6	45	18	45	44
Routine follow-up	2	0	26	68	41	18	30	12
Rx renewals	2	6	28	38	64	44	7	9

Patients and Physicians

%	In Writing		Tele	phone	Onlir	ne (%)	In-Person (%)	
	Pt.	MD	Pt.	MD	Pt.	MD	Pt.	MD
General Question	3	0	21	44	53	15	23	38
Test results	7	44	26	24	32	12	36	18
Tx	9	24	19	21	26	6	46	47
Self- monitor	7	15	13	18	46	18	33	47
Lifestyle Choices	3	24	7	6	45	18	45	44
Routine follow-up	2	0	26	68	41	18	30	12
Rx renewals	2	6	28	38	64	44	7	9

4

Do Patients Like It?

- "More, More, Faster, Faster."
- Age secondary.
- Pediatric access critical.
- Adult children assist their parents.
- Usability critical.

4

Patient Satisfaction

- "Other things equal, I would prefer to go to a doctor who provides it." 85
- "It provides the information I need." 78
- "It is easy to find the information I need." 85

Lab Results


- "At times, test results have worried me." 21 (from 44)
- "I would like to have more of my lab results available online." 92

MD/Staff Feedback Groups

(With 2% of patients active.)

- No impact on office workloads.
- No excessive demand on doctors to answer e-mails.
- Concerns that both could be negatively affected remain.

More Efficient Than Phones?

- Kaiser Northwest found that e-mail is quicker and reduces the number of office visits.
- A similar Blue Cross/Blue Shield study found that e-mail took longer.

Lack of EHRs designed to support it

- Lack of EHRs designed to support it
- Lack of effectiveness evidence

- Lack of EHRs designed to support it
- Lack of effectiveness evidence
- Physicians' cost of change

- Lack of EHRs designed to support it
- Lack of effectiveness evidence
- Physicians' cost of change
- Patient acceptance

- Much of the medical record is jargon (unusable as is)
- Legal complexity (pediatric access)

Next Steps

- Demonstrate provider benefits.
 - Convenience
 - Pay for performance
- Demonstrate patient benefits.
 - Convenience
 - Well-being

Contact

jmwalker@geisinger.edu